

Transport processes: Time scale correlation between flow and scalar concentration

Chris Enright
CWEMF DSM2 Workshop
February 6, 2007

Or, how Geometry “filters” estuarine drivers (tides, river input)

Chris Enright
CWEMF DSM2 Workshop
February 6, 2007

Transport processes

- For modeling purposes, validate that DSM2 transports salt etc. for the right reason...
- Reasons: Advection and dispersion

Advection Transport

- Correlation between net flow and net scalar concentration
- Mostly from river input and spring-neap estuary fill-drain cycle
- **Advective Flux = $\langle Q_t \rangle \langle C_t \rangle$**

Dispersive Transport

- Correlation between tidal flow and tidal scalar concentration
- Driven by tide
- **Dispersive Flux = $\langle Q't^*C't \rangle$**

Total Flux

- Superposition of advective and dispersive flux.
- Total Flux = advection + dispersion
$$\langle Q t^* C t \rangle = \langle Q t \rangle \langle C t \rangle + \langle Q' t^* C' t \rangle$$
- Compute with model output and field data and compare.

**Sheldrake
Slough**

**First Mallard
Branch**

Suisun Marsh and Bay

Comparing Sheldrake Sl. and First Mallard Branch

Sheldrake Slough

First Mallard Branch

- Similar tidal prism
- Similar source water
- Different adjacent land use

First Mallard Branch

Image © 2006 DigitalGlobe

©2005 Google

First Mallard Branch

First Mallard Branch

First Mallard Branch

First Mallard Branch

First Mallard Branch

Sheldrake Slough

An aerial photograph showing a complex network of winding waterways and wetland areas. The water bodies are a light greenish-brown color. The surrounding land is a mix of dark brown, tan, and green, indicating different types of vegetation and soil. In the upper right quadrant, the text "Suisun Slough" is written diagonally across the image. The overall scene is a coastal or riverine landscape.

Suisun Slough

Sheldrake Slough

Sheldrake Slough

Sheldrake Slough

Sheldrake Slough

Comparing Typical Cross-section Hypsography

Comparing Typical Cross-section Hypsography

Mean Sea Level

Comparing Typical Cross-section Hypsography

Spring High Tide

Data is flow, temperature, chlorophyll, salt and DO flux at these locations:

Sheldrake Slough

First Mallard Branch

Suisun Slough

Image © 2006 DigitalGlobe

© 2005 Google

Comparing Hydrodynamics

Tidal Flow

Tidal and Net Flow

Total = Advective + Dispersive

Flux Flux

(Spring-Neap) (Tides)

$$\langle Q_t^* C_t \rangle = \langle Q_t \rangle \langle C_t \rangle + \langle Q'^* C'^* \rangle$$

Salt Flux

Total = Advective + Dispersive

Flux Flux

(Spring-Neap) (Tides)

$$\langle Q_t^* C_t \rangle = \langle Q_t \rangle \langle C_t \rangle + \langle Q'^* t^* C' t \rangle$$

DO Flux

Total Flux = **Advection** + **Dispersion**
Flux **(Spring Neap)** **Flux** **(Tides)**

$$\langle Q_t^* C_t \rangle = \langle Q_t \rangle \langle C_t \rangle + \langle Q' t^* C' t \rangle$$

Temperature Flux

Total = Advective + Dispersive

Flux Flux

(Spring-Neap) (Tides)

$$\langle Q_t^* C_t \rangle = \langle Q_t \rangle \langle C_t \rangle + \langle Q'^* C'^t \rangle$$

Spring Tide
Advection Flux

Chlorophyll Flux

Total = Advection + Dispersion

Flux Flux Flux

(Spring-Neap) (Tides)

$$\langle Q_t^* C_t \rangle = \langle Q_t \rangle \langle C_t \rangle + \langle Q' t^* C' t \rangle$$

Total = Advection + Dispersion

Flux

(Spring-Neap) (Tides)

$$\langle Q t^* C t \rangle = \langle Q t \rangle \langle C t \rangle + \langle Q' t^* C' t \rangle$$

Total = Advection + Dispersion

Flux Flux Flux

(Spring-Neap) (Tides)

$$\langle Q t^* C t \rangle = \langle Q t \rangle \langle C t \rangle + \langle Q' t^* C' t \rangle$$

Conceptual Model

Conceptual Model

Conceptual Model

Conceptual Model

Conceptual Model

Conceptual Model

Conceptual Model

Conceptual Model

Conceptual Model

Thank you